7th International Protégé Conference 2nd Workshop on Visualizing Information in Knowledge Engineering (VIKE'04)

Bethesda, MD

July 6, 2004

Biomedical Knowledge Visualization

Olivier Bodenreider

Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA

UMLS Semantic Navigator SemNav

http://umlsks.nlm.nih.gov*

➤ SN Resources ➤ Semantic Navigator (* free UMLS registration required)

Unified Medical Language System®

- ◆ Developed at NLM since 1990
- ◆ 15th edition in 2004
- ◆ Integrates some 60 terminological resources
 - Clinical vocabularies (including specialties)
 - Core terminologies (anatomy, drugs, med. devices)
 - Administrative terminologies, standards
- ◆ Integration
 - Synonymous terms are clustered in a concept
 - Hierarchies (trees) are combined in a graph structure

Terminology integration Terms

MeSH, SNOMED CTV3, Jablonski, Duchenne muscular dystrophy CRISP, DxPlain, MedDRA, LOINC Duchenne's muscular dystrophy COSTAR Duchenne de Boulogne muscular dystrophy - Jablonski Duchenne type progressive muscular dystrophy: — - SNOMED MeSH, CTV3 pseudohypertrophic muscular dystrophy **SNOMED** X-liked recessive muscular dystrophy Jablonski severe generalized familial muscular dystrophy :---SNOMED

Terminology integration Relationships

SNOMED
MeSH
AOD
Read Codes

UMLS

UMLS

- ◆ Two-level structure
 - Semantic Network
 - 135 Semantic Types (STs)
 - 54 types of relationships among STs
 - Metathesaurus
 - >1M concepts
 - ~12 M inter-concept relationships
 - Link = categorization

Amino Acids, Peptides, and Proteins [D12]

Proteins [D12.776]

Contractile Proteins [D12.776.210]

Muscle Proteins [D12.776.210.500]

Actinin [D12.776.210.500.095]

Actins [D12.776.210.500.100]

Actomyosin [D12.776.210.500.154]

Calsequestrin [D12.776.210.500.220]

Dystrophin [D12.776.210.500.250]

Myogenic Regulatory Factors [D12.776.210.500.570] +

Myoglobin [D12.776.210.500.588]

Myosins [D12.776.210.500.600] +

Parvalbumins [D12.776.210.500.750]

Ryanodine Receptor Calcium Release Channel [D12.776.210.500.800]

Tropomyosin [D12.776.210.500.895]

Troponin [D12.776.210.500.910] +

Amino Acids, Peptides, and Proteins [D12]

Proteins [D12.776]

Cytoskeletal Proteins [D12.776.220]

Adenomatous Polyposis Coli Protein [D12.776.220.040]

Dystrophin [D12.776,220,250]

Intermediate Filament Proteins [D12.776.220.475] +

Microfilament Proteins [D12.776.220.525] +

Microtubule Proteins [D12.776.220.600] +

Spectrin [D12.776.220.980]

Talin [D12.776.220.985]

Vinculin [D12.776.220.990]

MeSH Browser

Amino Acids, Peptides, and Proteins [D12]

Proteins [D12.776]

Membrane Proteins [D12.776.543]

Ankyrins [D12.776.543.080]

<u>Arrestins [D12.776.543.090] +</u>

Bacterial Outer Membrane Proteins [D12.776.543.100] +

Caveolins [D12.776.543.160]

Clathrin [D12.776.543.200]

Coat Protein Complex I [D12.776.543.212] +

Connexins [D12.776.543.225] +

Dystrophin [D12.776.543.250]

Heterotrimeric GTP-Binding Proteins [D12.776.543.325] +

LDL-Receptor Related Protein-Associated Protein [D12.776.543.475]

Membrane Glycoproteins [D12.776.543.550] +

Membrane Transport Proteins [D12.776.543.585] +

Myelin Proteins [D12.776.543.620] +

Neurofibromin 2 [D12.776.543.685]

Receptors, Cell Surface [D12.776.543.750] +

Spectrin [D12.776.543.980]

SemNav Visualization options

Restrict to vocabula	ary: Show all	
Highlight vocabula	ary: Nothing	
UMLS data:	UMLS_2002 💌	
Type of hierarchica Transitive reductio	n: • yes C no	
Start again	Apply new parameters	

SemNav

Lister Hill National Center for

Interface version: 2.01

UMLS data: UMLS_2002

Gene Ontology browser

http://mor.nlm.nih.gov/perl/gennav.pl

Gene Ontology™

- Developed by the GO Consortium
- ◆ Several components (GO database)
 - Ontology (~17,000 concepts)
 - Molecular functions
 - Cellular components
 - Biological processes
 - Gene products (~1.6M)
 - Associations between Gene products and GO concepts (~6.8M)

Name	myoblast determination			
Туре	process			
Accession number	7518			
Synonyms	none			
Definitions	none			
Parents (isa)	none			
Parents (part of)	muscle development.			
Children (isa)	none			
Children (part of)	none			
Cross-references	ID KEY DB			
	Full name	Symbol	Taxon	Taxon Evidence
Gene products	Interferon-related developmental regulator 1 [IFR1_HUMAN] 9606 TAS	IFR1_HUMAN	9096	TAS
(account to abreath to account	MEF-2 PROTEIN	Q9Y655	9606 TAS	TAS

New query

Technical details

Technical details

- ◆ Simple web/cgi technology (apache, Perl)
- dot (GraphViz)
 - PNG file (-Tpng)
 - Client-side map (-Tcmap)
- ◆ Precompute the transitive closure on hierarchical relations to perform the transitive closure fast
- ◆ Remove cycles (UMLS)

Discussion Issues and Challenges

Issues

- **♦** Size
 - Large number of concepts (>1 million)
- Complexity
 - Polyhierarchical structures
 - Multiple information sources
 - Multiple properties
- ◆ Lack of formality
 - Redundant relations
 - Hierarchies vs. hierarchical relations

Challenges

- ◆ Restrict information space
 - To selected information sources (SemNav)
 - To selected organisms (GenNav)
- ◆ Reduce complexity (SemNav)
 - Group concepts by semantic groups
 - Transitive reduction on hierarchical relations
 - Select co-occurring concepts
- ◆ Reduce the cognitive burden on the user
 - Use graph-based rather than tree-based representations

SemNav Semantic groups

Challenges

- ◆ Restrict information space
 - To selected information sources (SemNav)
 - To selected organisms (GenNav)
- ◆ Reduce complexity (SemNav)
 - Group concepts by semantic groups
 - Transitive reduction on hierarchical relations
 - Select co-occurring concepts
- ◆ Reduce the cognitive burden on the user
 - Use graph-based rather than tree-based representations

Challenges

- Restrict information space
 - To selected information sources (SemNav)
 - To selected organisms (GenNav)
- ◆ Reduce complexity (SemNav)
 - Group concepts by semantic groups
 - Transitive reduction on hierarchical relations
 - Select co-occurring concepts
- ◆ Reduce the cognitive burden on the user
 - Use graph-based rather than tree-based representations

Medical Ontology Research

Contact: olivier@nlm.nih.gov

Web: mor.nlm.nih.gov

Olivier Bodenreider

Lister Hill National Center for Biomedical Communications Bethesda, Maryland - USA